The International Space Station (ISS) is a complex of research laboratories in low Earth orbit for conducting unique scientific and technological investigations in a micro-gravity environment. The Station provides space flight capabilities that help NASA to achieve each of its three missions. # INTERNATIONAL SPACE STATION # **MAJOR EVENTS IN FY 2004** - Achieve U.S. core complete by spring 2004. - ➤ 12 U.S. racks available for research. - > Expect awards for new contract opportunities for Space Station support. # **OVERVIEW** The ISS is a complex of research laboratories in low Earth orbit (LEO) in which American, Russian, Canadian, European, and Japanese astronauts are conducting unique scientific and technological investigations in a micro-gravity environment. The objectives of the Station are to support scientific research and other activities requiring the unique attributes of humans in space, and establish a permanent human presence in Earth orbit. Program estimates have been determined to be credible by independent assessment teams, however, concerns were raised in regard to the sufficiency of funding levels to cover risks to program performance. To this end, the FY 2004 Budget request maintains the budget reserve plan from the FY 2003 budget amendment and provides funding for continued development of the vehicle and for operations in support of continued assembly, logistics re-supply, crew exchange, research operations and other utilization. With fourteen U.S. assembly and logistic missions successfully completed, the budget includes funding to keep subsequent assembly missions on schedule through U.S. Core Complete (Flight 10A), currently planned for February 2004, to continue to expand research opportunities commensurate with the build-up of on-orbit utilization capabilities and resources. | Missions and | Goals supported by this theme | Objectives supporting those goals Reference 2003 Strategic Plan | |--|---|--| | Understand and
Protect our
Home Planet | Understand the Earth system and apply
Earth system science to improve prediction
of climate, weather and natural hazards. | 1.1 Understand how the Earth is changing, better predict change, and understand the consequences for life on Earth. (supporting) | | | 3. Create a more secure world and improve
the quality of life by investing in
technologies and collaborating with other
agencies, industry and academia. | 3.2 Enhance the Nation's security through aeronautical partnerships with DOD and other government agencies. (supporting) 3.5 Resolve scientific issues impacting Earth-based technological and industrial applications using the unique low-gravity environment of space. (supporting) | | Explore the
Universe and
Search for Life | Explore the fundamental principles of
physics, chemistry, and biology through
research in the natural laboratory of space. | 4.2 Understand the fundamental organizing principles of nature and how they give rise to structure and complexity in matter, using the unique low-gravity environment in space. (supporting) | | Inspire the Next
Generation of
Explorers | 6. Inspire and motivate students to pursue careers in science, technology, engineering, and mathematics. | 6.1, 6.2, 6.3, 6.4 (Supporting Role) - See Education Programs Theme. | | | 7. Engage the public in shaping and sharing the experience of exploration and discovery. | 7.2 Improve science literacy by engaging the public in NASA missions and discoveries, and their benefits, through such avenues as public programs, community outreach, mass media, and the internet. (supporting) | | Space Flight
Capabilities | 8.Ensure the Provision of Space Access for
the nation, and improve it by increasing
safety, reliability, and affordability. | 8.4 Assure capabilities for world class research on a laboratory in low Earth orbit. | | | Extend the duration and boundaries of
human space flight to create new
opportunities for exploration and discovery. | 9.4 Demonstrate the ability to support a permanent human presence in low Earth orbit as a stepping stone to human presence beyond. | #### **RELEVANCE** The ISS will vastly expand the human experience in living and working in space, encourage and enable development of space, and provide a capability to perform unique, long duration, space-based research in cell and developmental biology, plant biology, human physiology, fluid physics, combustion science, materials science and fundamental physics. ISS will also provide a unique platform for making observations of the Earth's surface and atmosphere, the sun, and other astronomical objects. The experience and dramatic results obtained from the use of the ISS will guide the future direction of the Space Flight Enterprise. The International Space Station is critical to NASA's ability to fulfill its mission to explore, use, and enable the development of space for human enterprise. The ISS represents an unprecedented level of international cooperation. Space Station Partnership agencies include NASA, the Russian Aviation and Space Agency (Rosaviakosmos), the Canadian Space Agency (CSA), the European Space Agency (ESA), and the National Space Development Agency of Japan (NASDA). Additionally, there are several bilateral agreements between NASA and other nations such as Italy and Brazil, resulting in a total of sixteen participating nations. International participation in the program has significantly enhanced the capabilities of the ISS. #### **Education and Public Benefits** The ISS is the world's only space station and is central to the NASA vision and mission. The ISS will be used as a unique teaching tool, opening a new frontier for human learning and experience, and allows the Agency and its partners to pursue a series of related goals. It allows basic and applied research in biological and physical sciences that cannot be conducted on Earth, research to enable human and robotic exploration and development of space, and applied research and development, which could not be effectively pursued on the ground. The ISS is the only facility that provides prolonged human research interaction in zero- gravity and routine sample return. # **IMPLEMENTATION** This theme is composed of two Development and three Operational areas. Individual information templates are included for each. Enterprise Official is William Readdy, AA for Space Flight. Theme Director is Michael Kostelnik. Go to Project Homepage for more information: http://spaceflight.nasa.gov/station/index.html | Strategy | Schedule | Purpose | |--------------------------------------|--------------|---------------------------------------| | 9A - S1 TRUSS | Oct '02 | Truss Assembly | | 11A - P1 TRUSS | Nov '02 | Truss Assembly | | ULF-1, MPLM: CMG | Mar '03 | Research and Re-supply; Maintenance | | 12A - P3/P4 TRUSS Segments | May '03 | Truss Assembly | | 12A.1 | Jul '03 | Logistical Support | | 13A S3/S4 TRUSS Segments | Oct '03 | Truss Assembly | | 13A.1 | Nov '03 | Logistical Support | | 15A S6 TRUSS Segment | Jan '04 | Truss Assembly | | 10A Node 2 | Feb '04 | Module Delivery - US CORE COMPLETE | | ULF-2 Logistics Carriers | Jul '04 | Research and Re-supply; Maintenance | | Subsequent Major Assembly Missions | Under Review | | | 1E Columbus Module | FY05 | Partner Module Delivery & Activation | | 1J/A JEM Experiment Logistics Module | FY06 | Partner Element Delivery & Activation | | 1J JEM Pressurized Module | FY06 | Partner Module Delivery & Activation | | 9A.1 MTsM, Science Power Platform | FY07 | Partner Element Delivery & Activation | | UF-7 CAM | FY07 | Utilization and Module Delivery | | 2J/A JEM Exposed Facility | FY07 | Partner Element Delivery & Activation | | 14A Cupola, Express Pallet | FY08 | Element & Equipment Delivery | | Utilization Rack Build-up | | | | 5 US Racks | 2001 | | | 2 US Racks | 2002 | | | 3 US Racks | 2003 | | | 2 US Racks | 2004 | | | 4 US Racks - 5 ESA | 2005 | | | 2 US RACKS - 3 NASDA | 2006 | | | 1 US Rack | 2007 | | | 2 US Racks | 2008 | | Tailoring: Full compliance with NPG 7120.5B will be achieved in FY 2003. # **STATUS** By end of FY2002, a total of 29 U.S. and Russian flights, as well as five crew increments were accomplished. The current Expedition 5 crew will have operated the station for 107 days. ISS achievements during FY2002 included the addition of the S0 truss segment, and the Mobile Transporter (MT) for the Canadian Space Station Remote Manipulator System (SSRMS), on Flight 8A (STS-110) in April 2002. The first U.S. utilization mission during FY2002, UF-1, was launched on the Space Shuttle (STS-108) on December 5, 2001. This flight replaced the Expedition 3 crew with Expedition 4 and carried one of the three Italian-built Multi Purpose Logistic Modules (MPLMs). The second utilization flight (UF-2/STS-111) added the Mobile Base System (MBS) to the SSRMS/MT and also served as a crew exchange flight replacing Expedition 4 with the Expedition 5 crew. The first Shuttle mission at the beginning of FY2003 in early October, STS-112/9A, delivered the second major truss segment, S1, as well as ancillary equipment for the S1 and SSRMS. By the end of FY2003, ISS mass will have grown to 188,700 kg (416,000 lb.), and a total of about 73 spacewalks (EVAs), with 450 hrs accumulated time, will have been conducted by U.S. and Russian crewmembers in support of ISS assembly. During FY2002, two Russian Soyuz spacecraft (Soyuz 3 and 4) were launched from Baikonur. These "taxi" flight
carried Claudie Haigneré and Mark Shuttleworth as paying Russian customers. The Russians also launched four Progress logistics flights, taking consumables, spare parts and propellants to the station. # PERFORMANCE MEASURES | Annual Perform | nance Goals | |----------------|---| | Outcome: 1.1.3 | Provision of Space Station accommodations to support Earth Science Research | | 4 ISS1 | Provide at least 80% of the upmass, middecks, and crewtime for Earth Science payloads as established at the beginning of FY | | | 2004. | | Outcome: 3.2.1 | Gain experience in multi-national space construction & operations to support future cooperative programs | | 4 ISS2 | The ISS will meet its commitments with the International Partners to provide Node-2 in FY 2004. | | Outcome: 3.5.2 | Provision of ISS accommodations to support NASA, other U.S. Government Agencies, Industry and Academic research | | 4 ISS3 | Provide at least 80% of the upmass, middecks, and crewtime for technology development payloads as established at the start of | | | FY 2004. | | Outcome: 4.2.3 | Provision of Space Station accommodations to support Physics, Chemistry and Biological Research | | 4 ISS4 | Provide at least 80% of the upmass, middecks, and crewtime for Biological and Physical Science's payloads as established at the | | | beginning of FY 2004. | | Outcome: 6.1.1 | Kindergarten through graduate students will be more proficient in STEM | | 4 ISS5 | Ensure the development and distribution of OSF content for curricular use in NASA Explorer Schools and in the Education | | | Mission Specialist Program. | | Outcome: 6.2.1 | More students from diverse communities motivated to pursue careers in science, technology, engineering, and | | Outcome. 6.2.1 | mathematics (STEM) | | 4 ISS6 | Increase by 10%, students participating in OSF research and development opportunities that enhance their academic experience, | | | strengthens their professional skills, and supports their successful transition into scientific and technical workforce. | | | | | Outcome: 6.3.1 | Improve quality of STEM instruction | | 4 ISS7 | Reach and expose, through both formal and informal educations venues, 800 in-service and pre-service teachers, university | | | teacher education faculty and students to mathematics and science careers and to OSF's unique educational resources. | | 4 ISS8 | During the Academic year 2003-2004, increase by 2 the number of pre-college programs for student participation in OSF center | | | sponsored education enrichment activities that promote their interest in and knowledge of mathematics, science, engineering and | | | technology career fields. | | Outcome: 6.4.1 | More students prepared to enter the STEM workforce | | 4 ISS9 | During the Academic year 2003-2004, increase by 4% the number of undergraduate and graduate students and faculty researchers | | 4.10040 | exposed and gaining hands-on experience in OSF's state-of-the-art research instrumentation and methodologies. | | 4 ISS10 | Host 2 forums to strengthen OSF partnership with the minority university community to more fully engage faculty and students | | 0 | from this community in OSF's mission. | | Outcome: 7.2.3 | Use OSF unique facilities, education resources, formal and informal venues (conferences, workshops, science centers, | | | museums) and print, web and TV media, to reach and engage an increasing number or percent of the public in | | 4 ISS11 | exploration and space development activities. Ingresse by 10% veryors (education, and commercial) that provides "bands on" experience for the public to experience and | | 4 133 1 1 | Increase by 10% venues (education, and commercial) that provides "hands-on" opportunities for the public to experience and become more knowledgeable of benefits and contributions, particularly the International Space Station. | | 4 ISS 12 | Increase the number of visits to the Space Flight Website. | | Outcome: 8.4.1 | Provision of a well managed program that is safe, reliable, and affordable | | 4 ISS 13 | Achieve reduced costs and improved accountability through the reduction in the number of direct ISS Program Office contracts. | | 4 100 10 | Achieve reduced costs and improved accountability through the reduction in the number of direct 155 Frogram Office contracts. | | 4 ISS14 | Assure zero Type A or Type B on-orbit mishaps in FY04 as defined in the OSF Contingency Action Plan. | | 4 ISS15 | Achieve 90% success and accomplishment for planned on-orbit ISS assembly and logistical activities on the Space Shuttle | | 1.30.0 | missions scheduled for FY 2004. | | Outcome: 9.4.1 | Operation of the ISS as an on-going research facility to further human experience and develop technology for self | | | sustaining systems | | 4 ISS16 | Maintain to within 90%, the predicted maintenance and logistics hardware replacement schedule. | | 4 ISS17 | Provide 100% of the logistics required to sustain the permanent crew living aboard the ISS. | | Outcome: | Conduct a well managed program in accordance with Agency implementing strategies. | | 4 ISS18 | ISS development activities will complete their development phases with no more than 10% life-cycle cost growth. | | 4 ISS19 | The ISS Program will complete all of its missions within 10% of its baseline schedules. | | | C . | # **INDEPENDENT REVIEWS** | Types of Review Performe | | Last Review | Next Review | Purpose | |-------------------------------|----------------|-------------|-------------|--| | Mgmt Cost and Eval (IMCE) | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the Mgmt & cost of the ISS Program | | Ind. Life Cycle Cost Estimate | NASA ICE Team | Aug. 2002 | Not Planned | Life Cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life Cycle cost estimate confirmation | # **BUDGET** | Budget Authority (\$millions) | Prior | FY02 | FY03 | Chng | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |--|---|--------------|-----------|---------------|--------------|-------------|-------------|-------------|-------------|--------|----------------|----------------| | International Space Station | 16835.9 | 1720.8 | 1492.1 | +215.0 | 1707.1 | 1587.4 | 1585.9 | 1605.6 | 1603.0 | cont | 28,137.8 | ISS BLI | | <u>Development</u> | <u>12525.1</u> | <u>437.1</u> | 310.2 | <u>-156.7</u> | <u>153.5</u> | <u>78.1</u> | <u>54.0</u> | <u>67.2</u> | <u>41.1</u> | | 13,666.4 | | | ISS Core Development | 11959.8 | 355.6 | 278.4 | -170.8 | 107.6 | 51.0 | 33.6 | 57.3 | 41.1 | | 12,884.5 | | | ISS Capability Upgrades | 565.4 | 81.5 | 31.8 | +14.0 | 45.8 | 27.1 | 20.4 | 9.9 | 0.0 | | 781.8 | | | (ECLSS/Node3 thru FY04, reserved) | ve coveraç | ge FY05- | | | | | | | | | | | | 08; prior CRV & Russ. Prog.) | | | | | | | | | | | | | | Operations | 2679.5 | 1283.7 | 1181.9 | +371.7 | 1553.6 | 1509.3 | 1531.9 | 1538.4 | 1561.8 | cont | 12,840.1 | | | Spacecraft Operations | | | 710.4 | +126.2 | 836.6 | 797.9 | 796.7 | 795.6 | 804.6 | | 4,741.8 | New structure | | Launch & Mission Operations | | | 202.8 | +289.7 | 492.5 | 508.5 | 530.3 | 535.6 | 549.7 | | 2,819.4 | New structure | | Operations Program Integration | on | | 268.7 | -44.2 | 224.5 | 202.8 | 204.9 | 207.2 | 207.5 | | 1,315.7 | New structure | | Other Operations | 2679.5 | 1283.7 | | +0.0 | | | | | | | 3,963.2 | Old structure | | Research | <u>1631.3</u> | | | <u>+0.0</u> | | | | | | | <u>1,631.3</u> | ISS BLI funded | | | | | | | | | | | | | | | | Other ISS-Related Activities* | 1083 | 373 | 347 | +231 | 578 | 609 | 581 | 586 | 582 | cont | 4,740 | Other BLI's | | Other HSF Core Dev. | 59 | | | +0 | | | | | | | 59 | FY94 Shuttle | | Other HSF Cap. Upgrades | 310 | | | +0 | | | | | | | 310 | FY97-98 RPA | | Other HSF Research | 150 | | | +0 | | | | | | | 150 | FY94-96 HSF | | Other SAT Research | 564 | 373 | 347 | +231 | 578 | 609 | 581 | 586 | 582 | | 4,221 | FY94-BTC SAT | | TOTAL PROGRAM EST. | 17919 | 2094 | 1839 | +446 | 2286 | 2197 | 2167 | 2191 | 2185 | | 32,878 | | | *Other ISS-Related Activities have tra | aditionally l | been incl | uded as i | elated pr | ogram a | ctivities a | nd cost, l | out are fu | inded and | d mana | ged in othe | r enterprises. | | | | | | | | | | | | | | | | Indicates budge | | | | | | | | | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | | | | | | | FY 2002, FY 20 | | | | | | | | | | | | | | lote: For all formats, the FY 02 column reflects the FY 2002 Congressional Operating Plan dated 9/30/02. The FY 03 column reflects | | | | | | | | | | | | | Note: For all formats, the FY 02 column reflects the FY 2002 Congressional Operating Plan dated 9/30/02. The FY 03 column reflects the FY 2003 Presidents Budget Submit (PBS) as Amended. The Change column includes both programmatic and full cost adjustments. FY 2004 column is in full cost. FY03 and prior years reformulated in FY04 program budget structure, prior to full cost. # **COMPLIANCE WITH COST LIMITATIONS** NASA's evaluation of this budget is that the Space Station is within the \$25 billion cost limitation imposed in the NASA Authorization Act of 2000 (P.L. 106-391), and that the Space Shuttle flights supporting the ISS are within the \$17.7 billion cost limitation imposed by that Act. This is based on the assumption that the point at which substantial completion will be reached will occur in FY 2004 when the U.S. Core capability is reached, after which development spending will fall below 5% of the total annual budget. Of the \$20 billion
appropriated for space station and related activities from FY 1994 through FY 2002, approximately \$19.8 billion has been obligated as of September 30, 2002. Remaining FY 2002 funds will be obligated in the course of FY 2003 performance. A separate report required by the Act will be prepared and submitted. | THEME: | International Space Station | |--------------|-----------------------------| | DEVELOPMENT: | ISS Core Development | #### **PURPOSE** | Objectiv | PES Reference 2003 Strategic Plan | Performance Measures | |----------|--|----------------------| | 8.4 | Assure capabilities for world class research on a laboratory in low Earth orbit. | 4 ISS 15, 16 ,17 | Vehicle development of the International Space Station (ISS) provides an on-orbit, habitable laboratory for science and research activities, including flight and test hardware and software, flight demonstrations for risk mitigation, facility construction, Shuttle hardware and integration for assembly and operation of the station, mission planning, and integration of Space Station systems. #### **OVERVIEW** Space Station elements are provided by U.S. and international partners Russia, Europe, Japan, and Canada. The U.S. elements include nodes, laboratory module, airlock, truss segments, photovoltaic arrays, three pressurized mating adapters, unpressurized logistics carriers, and a cupola. Various systems have been developed by the U.S., including thermal control, life support, navigation, command and data handling, power systems, and internal audio/video. Other U.S. elements being provided through bilateral agreements include the pressurized logistics modules provided by the Italian Space Agency, Node 2 provided by ESA, and the centrifuge accommodation module (CAM)/centrifuge provided by the Japanese. During FY 2003 the remaining major truss elements constituting the power block will be deployed to orbit, Expeditions 6 and 7 crews will be launched, and another utilization flight will expand science capabilities. In 2003, activation of the thermal system will be completed and two of the three remaining solar array modules will be deployed. Both the S6 truss and Node 2, the final components of the U.S. Core, will be delivered in FY 2003 to NASA for final integration and pre-flight test and checkout to support planned launches in 2004. #### **PROGRAM MANAGEMENT** The program management and reporting flows from the program manager, Bill Gerstenmaier, located at the Johnson Space Center, to the Deputy Associate Administrator for ISS and SSP. The DAA for ISS & SSP reports directly to the Assoc. Admin. Office of Space Flight who reports directly to the NASA Administrator. The agency Program Management Council (PMC) has ISS governing responsibility. Full compliance with NPG 7120.5B will be achieved in FY 2003. #### **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | |--------------------------|---|----------------------| | Crew Size | 3 International Crew Members | | | Power | 80 Kilowatts | | | Accommodations | 27 US User Racks | | | External Payload Sites | 24 External Payload sites on Truss | | | | 10 Sites on JEM Exposed Facility | | | Optical Viewing | Nadir viewing optical research window | | | Ku Band Downlink | 1.5 - 2.46 Terabits per day average | | | Operational Life | 10 Years after deployment of the core and IP elements | | | Schedule | FY04 President's Budget | Change from Baseline | | | |----------------------------|-------------------------|----------------------|--|--| | 9A - S1 TRUSS | Oct '02 Launched | 2 months | | | | 11A - P1 TRUSS | Nov '02 Launched | 2 months | | | | ULF-1, MPLM: CMG | Mar '03 | 2 months | | | | 12A - P3/P4 TRUSS Segments | May '03 | 2 months | | | | 12A.1 | Jul '03 | 2 months | | | | 13A S3/S4 TRUSS Segments | Oct '03 | 2 months | | | | 13A.1 | Nov '03 | 2 months | | | | 15A S6 TRUSS Segment | Jan '04 | | | | | 10A Node 2 | Feb '04 | | | | THEME: International Space Station DEVELOPMENT: ISS Core Development # **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The Prime Contractor for design, development, test and evaluation of major elements of U.S. Flight Hardware and Engineering Support for the integration of the Space Station is Boeing Aerospace. The Prime contract covers 10 years of development and operations (through Dec '03). In FY2002, direct procurements from Boeing represented about 51% of budget authority in development and operations. **Changes since FY03 Pres. Budget: None** | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------------------------|----------|-----------------------------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 32% | Industry | 90% | | Cost Reimbursable | 84% | Sole Source | 68% | Government | 9% | | Fixed Price | 9% | | 100% | NASA Intramural | 8% | | Grants | 0% | | | University | 1% | | Other | 7% | Sci Peer Review | 0% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | * as % of FY02 direct procurement | | * as % of FY02 direct procurement | 100% | | Future Acquisitions - Major | | Selection | Goals | | 1 | # 1. Contract restructuring Selection Goals Sept '03 TBD Full& Open Comp; TBD Cost Reimbursable; #### **AGREEMENTS** #### External: - 1. Intergovernmental Agreement (IGA) Active (1/29/98) - 2. NASA/RSA Memorandum of Understanding (MOU) Active (1/29/98) - 3. NASA/European Space Agency (ESA) MOU Active (1/29/98) - 4. NASA/Government of Japan (GOJ) MOU Active (2/24/98) - 5. NASA/Canadian Space Agency (CSA) MOU Active (1/29/98) - 6. NASA/ESA Early Utilization Agreement Active (3/18/97) - 7. NASA/Italian Space Agency (ASI) MOU on the Design, - Development, Operation, and Utilization of Three Mini- - Pressurized Logistics Modules for the ISS Active (10/9/97) - **8.** NASA-GOJ Agreement in Principle for CAM and Related Hardware Active (9/10/97) - NASA-Brazilian Space Agency Implementing Arrangement for ISS Cooperation Active (10/14/97) #### **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-------------------------------|----------------|-------------|-------------|--| | Mgmt & Cost Evaluation | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the mgmt and cost of the ISS Program | | Ind. Life Cycle Cost Estimate | NASA ICE Tean | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC) for ISS Core Development only. | Budget Authority (\$ in millions) | Prior | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | BTC | Total | Comments | |-----------------------------------|----------|---------|-------------|--------------|--------------|------|-------------|------|-----|---------|--------------------------------| | FY 2004 President's Budget (LCC) | 11959.8 | 355.6 | 278.4 | 107.6 | <u>51.0</u> | 33.6 | <u>57.3</u> | 41.1 | | 12884.5 | | | Flight Hardware | 9779.9 | 277.2 | 237.1 | 84.2 | 51.0 | 33.6 | 57.3 | 41.1 | | 10561.5 | Full cost elements | | Test, Manufac & Assembly Supt | 470.6 | 50.4 | 23.3 | | | | | | | 544.3 | | | Ops Capability Development | 880.9 | 28.0 | 17.9 | 23.5 | | | | | | 950.4 | | | Other (Trans Supt, Prog Spt, FTD) | 828.4 | | | | | | | | | 828.4 | | | Changes since FY 03 Pres. Budget | = | = | <u>-4.7</u> | <u>-23.5</u> | <u>-10.9</u> | +3.0 | +38.0 | = | | +2.0 | Reason for Change: | | Flight Hardware programmatic | - | - | +18.9 | -39.2 | -18.7 | -2.2 | +25.7 | | | -15.5 | Re-allocations, Ops transition | | Test, Manufac & Assembly Supt | - | - | -19.0 | - | - | - | - | | | -19.0 | Ops transition | | Ops Capability Development | - | - | -4.7 | -6.7 | -3.7 | -2.7 | -1.6 | | | -19.3 | Ops transition | | Other (Trans Supt, Prog Spt, FTD) | - | - | - | - | - | - | - | | | - | | | Flight Hardware full cost | | | - | +10.6 | +5.6 | +3.9 | +6.7 | | | +26.8 | C.S. & Travel allocation added | | Flight Hardware full cost | - | - | - | +11.8 | +6.0 | +4.0 | +7.2 | | | +29.0 | Center & corporate G&A | | FY 2003 President's Budget (LCC) | 11959.8 | 355.6 | 283.1 | <u>131.1</u> | <u>61.9</u> | 30.6 | <u>19.3</u> | | | 12841.4 | FY03 Bgt Amend., no full cost | | Flight Hardware | 9779.9 | 277.2 | 218.2 | 105.8 | 58.2 | 27.9 | 17.7 | | | 10484.9 | Prior-FY04 ECLSS/Node-3 excl. | | Test, Manufac & Assembly Supt | 470.6 | 50.4 | 42.3 | | | | | | | 563.3 | | | Ops Capability Development | 880.9 | 28.0 | 22.6 | 25.3 | 3.7 | 2.7 | 1.6 | | | 964.8 | | | Other (Trans Supt, Prog Spt, FTD) | 828.4 | | | | | | | | | 828.4 | | | Initial Baseline (Jan-94) | 9010.0 | 79.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 9089.0 | FY 1995 budget estimates | | Flight Hardware | 7060.9 | 79.0 | | | | | | | | 7139.9 | | | Test, Manufac & Assembly Supt | 513.6 | | | | | | | | | 513.6 | | | Ops Capability Development | 882.0 | | | | | | | | | 882.0 | | | Other (Trans Supt, Prog Spt, FTD) | 553.5 | | | | | | | | | 553.5 | | | Indicates budget numbers in Full | Cost. | | • | | | • | | • | | • | | | Indicates changes since the FY 2 | 2003 Pre | sidents | Budg | et Subi | mit. | | | | | | | | FY 2002, FY 2003, Prior and BT | | | • | | | | | | | | | | THEME: | International Space Station | |--------------|-----------------------------| | DEVELOPMENT: | ISS Capability Upgrades | # **PURPOSE** | Objectiv | Pes Reference 2003 Strategic Plan | Performance Measures | |----------|--|----------------------| | 8.4 | Assure capabilities for world class research on a laboratory in low Earth orbit. | 4
ISS 15, 16 ,17 | The purpose of this budget line is to provide capability to enable potential enhancements that would allow for research driven requirements of additional crew time past U.S. core complete currently projected to be second quarter FY 04. Development of the U.S. designed Environmental Control and Life Support System (ECLSS) and Node 3 through FY 2004 are the only capability upgrades currently in the submit. #### **OVERVIEW** **ECLSS and Node 3**, managed by the MSFC reporting to the ISS Program, and Node 3 built by Alenia, are critical pacing items requiring funding to enable option paths to expand the ISS crew to greater than 3 after U.S. core complete. They also provide critical life support dissimilar redundancy to the Russian life support system, Elektron Oxygen Generator. FY03 budget amendment funds through FY 2004; subsequent continuation to be decided during the FY 2005 budget formulation. **CRV/X-38:** The JSC managed Project is being terminated with termination completion scheduled for 2003; the FY2004 budget submit contains no X-38 funding. **RPA:** MSFC managed project for a U.S propulsion module was terminated in 2001. #### PROGRAM MANAGEMENT The program management and reporting flows from the program manager, Bill Gerstenmaier, located at the Johnson Space Center, to the Deputy Associate Administrator for ISS and SSP. The DAA for ISS & SSP reports directly to the Assoc. Admin. Office of Space Flight who reports directly to the NASA Administrator. The agency Program Management Council (PMC) has ISS governing responsibility. Full compliance with NPG 7120.5B will be achieved in FY 2003. #### **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | |--------------------------|--|----------------------| | Node-3 | | Baseline: 2002 CARD | | Atmosphere | 14.7 psia | | | Length | 249 inches (20.75 ft) | No Changes | | Diameter | 175 Inches (14.6 ft) | to | | Volume | 3470 cu ft. | Baseline | | Ports | 6 (5 ACBM, 1 PCBM) | | | Advanced ECLSS | | Baseline: 2002 CARD | | Dissimilar design: | ECLSS redundancy (from Russian System) | No Changes | | _ | O2 Generation System-Up to 41K lbs of recycled Water | to | | | Water Recovery System - up to 7,500 lbs of O2 | Baseline | | Support Increased | : Crew size to 7 | | | Schedule | | FY04 Preside | ent's Budget | Change from Baseline | | |---------------------------|--------------------|--------------|--------------|----------------------|--| | Node-3 | | | | | | | Design Review #2 | | September | 2002 | | | | Delivery (to KSC) | | January | 2004 | No | | | Launch | | April | 2006 | Changes | | | Advanced ECLSS | | | | to | | | Water Processing Assembly | Integrated Testing | April | 2003 | Baseline | | | Urine Processing Assembly | Build | February | 2003 | | | | Oxygen Generator Assembly | Integration & Test | September | 2004 | | | | Water Recovery System | Integration & Test | March | 2004 | | | **DEVELOPMENT:** ISS Capability Upgrades # **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** Data current as of 9/9/2002 The Prime Contractor for design, development, test and evaluation of major elements of U.S. Flight Hardware and Engineering Support for the integration of the Space Station is Boeing Aerospace. The Prime contract covers 10 years of development and operations (through Dec '03). In FY2002, direct procurements from Boeing represented about 51% of budget authority in development and operations. **Changes since FY03 Pres. Budget: None** | Current Acquisitions | Actual * | Selection Method | l | Actual * | Performer | Actual * | |-----------------------------------|----------|-------------------|-----------|-----------|------------------|--------------------| | Cooperative Agreements | 0% | Full & Open Compe | etition | 32% | Industry | 90% | | Cost Reimbursable | 84% | Sole Source | | 68% | Government | 9% | | Fixed Price | 9% | | | 100% | NASA Intramural | 8% | | Grants | 0% | | | | University | 1% | | Other | 7% | Sci Peer Review | | 0% | Non Profit | <u>0%</u>
100% | | * as % of FY02 direct procurement | 100% | | | | | 100% | | Future Acquisitions - Major | | | Selection | Goals | | | | Contract restructuring | | | Sept '03 | TBD Full& | Open Comp; TBD C | Cost Reimbursable; | #### **AGREEMENTS** #### External: - 1. Intergovernmental Agreement (IGA) Active (1/29/98) - 2. NASA/RSA Memorandum of Understanding (MOU) Active (1/29/98) - 3. NASA/European Space Agency (ESA) MOU Active (1/29/98) - 4. NASA/Government of Japan (GOJ) MOU Active (2/24/98) - 5. NASA/Canadian Space Agency (CSA) MOU Active (1/29/98) - 6. NASA/ESA Early Utilization Agreement Active (3/18/97) - 7. NASA/Italian Space Agency (ASI) MOU on the Design, - Development, Operation, and Utilization of Three Mini- - Pressurized Logistics Modules for the ISS Active (10/9/97) - 8. NASA-GOJ Agreement in Principle for CAM and Related Hardware Active (9/10/97) - 9. NASA-Brazilian Space Agency Implementing Arrangement for ISS Cooperation Active (10/14/97) #### **INDEPENDENT REVIEWS** | .) | | Last Review | | | |-------------------------------|----------------|-------------|-------------|--| | Mgmt & Cost Evaluation | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the mgmt and cost of the ISS Program | | ECLSS/Node3 Ind Assessmer | JSC SMO | Sep. 2002 | Not Planned | Assessment of requirements, cost & schedule estimates | | Ind. Life Cycle Cost Estimate | NASA ICE Tean | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | #### **BUDGET/LIFE CYCLE COST** Total budget authority represents the Life Cycle Cost (LCC) for ISS Capability Upgrades only. | Budget Authority (\$ in millions) | Prior | EV02 | EV03 | EV04 | EV05 | EV06 | EV07 | EVUS | BTC | Total | Comments | |---|----------------|--------------|--------------|---------------|-------------|-------------|-------------|-------------|-----|--------------|---| | FY 2004 President's Budget (LCC) | 565.4 | 81.5 | 31.8 | 45.8 | 27.1 | 20.4 | 9.9 | 0.0 | ыс | 781.8 | Comments | | ECLSS w/ full cost | 144.2 | 39.2 | 22.0 | 19.4 | 5.7 | 3.9 | 0.9 | 0.0 | | | Full cost | | Node 3 w/ full cost | 6.0 | 2.3 | 9.8 | | 21.4 | 16.4 | 9.0 | | | | Full cost | | CRV | 144.8 | 40.0 | 5.0 | 20.4 | 21.7 | 10.4 | 5.0 | | | 184.8 | Tuli cost | | RPA | 270.4 | 40.0 | | | | | | | | 270.4 | | | Ops Est. ECLSS/N-3 (Ops elements) | 5.5 | 5.0 | 10 / | 16.6 | 24.2 | 32 / | 11 0 | | | | (Procurement only: non add) | | Changes since FY 03 Pres. Budget | <u>J.J</u> | 5.0 | | 16.6
+16.8 | | | +9.9 | | | | (Procurement only; non-add) Reason for Change: | | | | | | + 10.0 | | +0.0 | +0.0 | | | | Reserve coverage FY05 | | ECLSS Programmatic Node 3 Programmatic | - | - | - | _ | +14.4 | | +7.7 | | | | | | CRV & RPA | - | - | - | _ | ⊤14.4 | +10.5 | τ1.1 | | | +3∠.0 | Reserve coverage FY05-08 | | ECLSS/Node 3 full cost | - | - | - | +7.6 | -
+6.1 | +5.5 | -
112 | | | ±20.4 | C.S. & Travel allocation | | ECLSS/Node 3 full cost | | | - | +9.3 | +5.5 | +4.4 | | | | | G&A & Serv Pools allocation | | | EGE A | 01 E | 24.0 | | | | | | | | | | FY 2003 President's Budget (LCC) ECLSS | 565.4
144.2 | 81.5
39.2 | 31.8
22.0 | 29.0
12.3 | 0.0 | 0.0 | 0.0 | | | | FY03 Bgt Amend., no full cost Bgt Amend funded through FY04 | | Node 3 | 6.0 | 2.3 | 9.8 | 16.7 | | | | | | | o o | | CRV | 144.8 | 40.0 | 9.0 | 10.7 | | | | | | | Bgt Amend funded through FY04 | | RPA | 270.4 | 40.0 | | | | | | | | | Project to be terminated in 2003 | | | | - 0 | 10.4 | 10.0 | | | | | | | Project terminated in 2001 | | Ops Est. ECLSS/N-3 (Ops elements) | 5.5 | <u>5.0</u> | 10.4 | 16.6 | 15.1 | 10.5 | 77 | | | | Bgt Amend funded through FY04 | | Initial Baseline | 1136.5 | | | <u>195.0</u> | <u>15.4</u> | <u>10.5</u> | <u>7.7</u> | | | 1923.2 | | | ECLSS (Nov-02) | 144.2 | 39.2 | 22.5 | 12.3 | 1.0 | 40.5 | - - | | | | 2002 PMR est., development only | | Node 3 (Nov-02) | 6.0 | 2.3 | 9.8 | 16.7 | 14.4 | 10.5 | 7.7 | | | | 2002 PMR est., development only | | CRV (Jan-98) | 288.0 | | | 166.0 | | | | | | | FY 1999 budget estimates | | RPA (Jan-99) | 698.3 | | 5.0 | | | | | | | | FY00 bgt est (+\$310M HSF RPA) | | Ops Est. ECLSS/N-3 (Ops elements) | <u>5.5</u> | <u>5.0</u> | <u>9.9</u> | <u>16.6</u> | <u>24.2</u> | <u>32.4</u> | <u>11.0</u> | | | <u>104.6</u> | 2002 PMR est., operations only | | Indicates budget numbers in Full | Cost. | | | | | | | | | | | | Indicates changes since the FY 2 | 003 Pre | sidents | Budg | et Subi | mit. | | | | | | | | FY 2002, FY 2003, Prior and BTO | | | · | | | | | | | | | THEME: International Space Station OPERATIONS: Spacecraft Operations #### **PURPOSE** | Objectives Reference 20 | | Performance Measures | |-------------------------|--|----------------------| | 8.4 | Assure capabilities for world class research on a laboratory in low Earth orbit. | 4 ISS18 , 4 ISS19 | The primary objective of the operations program is to safely and reliably assemble, activate, integrate, and operate the ISS, and to perform these activities in an affordable manner. This requires a significant level of planning, coordination, and execution. Most of the hardware engineering, manufacturing, and testing – leading to the final acceptance and launch of the ISS elements – have successfully been completed, and the vehicle has been operating successfully since the first element was launched in 1998. Spacecraft Operations provides the engineering expertise and analysis to sustain the performance and reliability of Space Station hardware and software systems, spares provisioning,
and maintenance and repair as detailed on the budget table. # **OVERVIEW** The first crew was launched to the ISS in October 2000 and a progression of international crews has, and will continue to permanently inhabit the ISS. The ISS assembly period spans more than half a decade, with infrastructure and logistics deployed over multiple flights. Because of the program's complexity, the Space Station team has done extensive planning for operations of several different ISS vehicle configurations on-orbit. The Space Station program is drawing on the experience derived from Skylab, the Shuttle-Mir program, and that gained from operating the Space Shuttle for nearly two decades to address the unique circumstances of building and operating an ever-changing vehicle. Engineering for sustaining and supporting the flight hardware and software, crew systems and maintenance, and extravehicular activity (EVA) systems, is consolidated and performed at the Johnson Space Center (JSC), and at the Marshall Space Flight Center (MSFC) for ECLSS related activities. Flight hardware spares and repair costs continue to be controlled by maintenance and repair capabilities, including hardware depots, that effectively utilize the Kennedy Space Center (KSC), and original equipment manufacturers or other certified industry repair resources. #### **PROGRAM MANAGEMENT** The program management and reporting flows from the program manager, Bill Gerstenmaier, located at the Johnson Space Center, to the Deputy Associate Administrator for ISS and SSP. The DAA for ISS & SSP reports directly to the Assoc. Admin. Office of Space Flight who reports directly to the NASA Administrator. The agency Program Management Council (PMC) has ISS governing responsibility. Full compliance with NPG 7120.5B will be achieved in FY 2003. #### **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | | | | | | |------------------------------------|--|----------------------|--|--|--|--|--| | (Development commitments also appl | y to operations elements) | | | | | | | | (Development commitments also appl | (Development commitments also apply to operations elements) | | | | | | | | Operational Life | Nominal operations and utilization lifetime to 2015, and a 1- | | | | | | | | | year decommissioning period. | | | | | | | | Shuttle Logistical Flights | 5 per Year. | | | | | | | | Power to User Payloads | 26kW minimum continuous power & 30kW annual average | | | | | | | | | after U.S. Core Complete. | | | | | | | | Micro-Gravity | At least 180 days annually (4 periods greater than 30 days). | | | | | | | | Crew Time | | | | | | | | | | | | | | | | | | | Each flight increment nominally planned for 180 days on-orbit. | | | | | | | | Spacecraft | Maintain and sustain U.S. flight and ground hardware and | | | | | | | | | software to ensure integrity of the ISS design and the | | | | | | | | Schedule | FY04 President's Budget | Change from Baseline | | | | | | | 9A - S1 TRUSS | Oct '02 Launched | 2 months | | | | | | | 11A - P1 TRUSS | Nov '02 Launched | 2 months | | | | | | | ULF-1, MPLM: CMG | Mar '03 | 2 months | | | | | | | 12A - P3/P4 TRUSS Segments | May '03
Jul '03 | 2 months
2 months | | | | | | | 12A.1 | Oct '03 | 2 months | | | | | | | 13A S3/S4 TRUSS Segments
13A.1 | Nov '03 | 2 months | | | | | | | 15A.1
15A S6 TRUSS Segment | Jan '04 | | | | | | | | 10A Node 2 | Feb '04 | | | | | | | | ULF-2 Logistics Carriers | Jul '04 | | | | | | | THEME: International Space Station OPERATIONS: Spacecraft Operations # **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The Prime Contractor for design, development, test and evaluation of major elements of U.S. Flight Hardware and Engineering Support for the integration of the entire Space Station is Boeing Aerospace. The Prime contract covers 10 years of development and operations (through Dec '03). In FY2002, direct procurements from Boeing represented about 51% of budget authority in development and operations. #### Changes since FY03 Pres. Budget: None | Current Acquisitions | Actual * | Selection Method | Actual * | Performer | Actual * | |-----------------------------------|----------|-------------------------|----------|-----------------|----------| | Cooperative Agreements | 0% | Full & Open Competition | 32% | Industry | 90% | | Cost Reimbursable | 84% | Sole Source | 68% | Government | 9% | | Fixed Price | 9% | | #### | NASA Intramural | 8% | | Grants | 0% | | | University | 1% | | Other | 7% | Sci Peer Review | 0% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | | | | 100% | | Future Acquisitions - Major | Selection | Goals | |-----------------------------|-----------|---| | Contract restructuring | Sept '03 | TBD Full& Open Comp; TBD Cost Reimbursable; | # **AGREEMENTS** #### External: - 1. Intergovernmental Agreement (IGA) Active (1/29/98) - 2. NASA/RSA Memorandum of Understanding (MOU) Active (1/29/98) - 3. NASA/European Space Agency (ESA) MOU Active (1/29/98) - 4. NASA/Government of Japan (GOJ) MOU Active (2/24/98) - 5. NASA/Canadian Space Agency (CSA) MOU Active (1/29/98) - 6. NASA/ESA Early Utilization Agreement Active (3/18/97) - 7. NASA/Italian Space Agency (ASI) MOU on the Design, - Development, Operation, and Utilization of Three Mini-Pressurized Logistics Modules for the ISS Active (10/9/97) - 8. NASA-GOJ Agreement in Principle for CAM and Related Hardware Active (9/10/97) - 9. NASA-Brazilian Space Agency Implementing Arrangement for ISS Cooperation Active (10/14/97) # **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-------------------------------|----------------|-------------|-------------|--| | Mgmt & Cost Evaluation | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the mgmt and cost of the ISS Program | | Ind. Life Cycle Cost Estimate | NASA ICE Team | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | # **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | |---|-----------|---------|-----------|---------------------------------| | FY 2004 President's Budget (Operations) | 1283.7 | 1181.9 | 1553.6 | Comments | | Spacecraft Operations | 0.0 | 710.4 | 836.6 | | | ISS Spacecraft Management | 0.0 | 147.4 | 234.8 | Structure aligned w/ISS WBS | | ISS Elements | | 61.7 | 28.0 | Structure aligned w/ISS WBS | | Flight Systems | | 111.2 | 149.1 | Structure aligned w/ISS WBS | | Avionics Systems | | 51.0 | 58.5 | Structure aligned w/ISS WBS | | Crew Systems | | 11.9 | 14.7 | Structure aligned w/ISS WBS | | Extra-Vehicular Activity Systems | | 37.9 | 48.9 | Structure aligned w/ISS WBS | | Flight Software | | 130.8 | 154.4 | Structure aligned w/ISS WBS | | Logistics & Maintenance | | 158.4 | 148.3 | Structure aligned w/ISS WBS | | Crew Transfer Vehicles | | | | Structure aligned w/ISS WBS | | Launch & Mission Operations | 0.0 | 202.8 | 492.5 | Structure aligned w/ISS WBS | | Operations Program Integration | 0.0 | 268.7 | 224.5 | Structure aligned w/ISS WBS | | Other Operations | 1283.7 | | | Previous Ops funding structure | | Changes since FY 03 Pres. Budget | | +4.7 | +352.2 | | | Spacecraft Operations | | +710.4 | +684.6 | Allocation to new ops structure | | Launch & Mission Operations | | +202.8 | +385.0 | Allocation to new ops structure | | Operations Program Integration | | +268.7 | +185.5 | Allocation to new ops structure | | Other Operations | | -1177.2 | | Allocated to new Ops structure | | Direct Civil Service & Travel | | | +144.0 | C.S. & Travel allocation added | | G&A Rates | | | +154.5 | Center & corporate G&A | | | | | +104.0 | Center & Corporate G&A | | Indicates budget numbers in Full Cost | | | | | | Indicates changes since the FY 2003 I | President | s Budge | t Submit. | | | FY 2002 and FY 2003 are not in full co | ost. | | | | OPERATIONS: Launch and Mission Operations #### **PURPOSE** | Objecti | ives Reference 2003 Strategic Plan | Performance Measures | |---------|---|----------------------| | 9.4 | Demonstrate the ability to support a permanent human presence in low Earth orbit as a | 4 ISS18 , 4 ISS19 | | | stepping stone to human presence beyond. | | The primary objective of the operations program is to safely and reliably assemble, activate, integrate, and operate the ISS, and to perform these activities in an affordable manner. This requires a significant level of planning, coordination, and execution. Most of the hardware engineering, manufacturing, and testing – leading to the final acceptance and launch of the ISS elements – have successfully been completed, and the vehicle has been operating successfully since the first element was launched in 1998. Launch and Mission Operations provides training, mission control operations, operations engineering support, operations planning and cargo integration, medical support, and launch site processing. #### **OVERVIEW** The first crew was launched to the ISS in October 2000 and a progression of international crews has, and will continue to permanently inhabit the ISS. The ISS assembly period spans more than half a decade, with infrastructure and logistics deployed over multiple flights. Because of the program's complexity, the Space Station team has done extensive planning for operations of several different ISS vehicle configurations on-orbit. Each time an element is added to the current Station, the flight characteristics and internal systems change, creating different thermal constraints and orbital characteristics. The Space Station Program is drawing on the experience derived from Skylab, the
Shuttle-Mir program, and that gained from operating the Space Shuttle for nearly two decades to address the unique circumstances of building and operating an ever-changing vehicle. The Mission Control Center-Houston (MCC-H) at JSC is the prime site for the planning and execution of integrated system operations of the Space Station. Communication links from both Mission Control Center-Moscow (MCC-M) and MCC-H support control activities, using the Tracking and Data Relay Satellite system (TDRSS) system and Russian communication assets. Crewmembers are trained in the Neutral Buoyancy Lab (NBL) and Space Station Training Facility (SSTF) on systems, operations, and other activities expected during a mission. Engineering support provides ground facility requirements and test support, ground display and limited applications development, resource planning, photo/TV training, medical operations tasks, and mission execution and systems performance assessment. Launch site processing at KSC includes requirement definition and processing planning, post delivery inspection/verification, servicing, interface testing, integrated testing, close-outs, weight and center of gravity measurement, and rack/component to carrier installation. # **PROGRAM MANAGEMENT** The program management and reporting flows from the program manager, Bill Gerstenmaier, located at the Johnson Space Center, to the Deputy Associate Administrator for ISS and SSP. The DAA for ISS & SSP reports directly to the Assoc. Admin. Office of Space Flight who reports directly to the NASA Administrator. The agency Program Management Council (PMC) has ISS governing responsibility. Full compliance with NPG 7120.5B will be achieved in FY 2003. # **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | | | | |---|---|----------------------|--|--|--| | (Development commitments also apply to operations elements) | | | | | | | Operational Life | Nominal operations and utilization lifetime to 2015, and a 1- | | | | | | | year decommissioning period. | | | | | | Shuttle Logistical Flights | 5 per Year. | | | | | | Power to User Payloads | 26kW minimum continuous power & 30kW annual average | | | | | | | after U.S. Core Complete. | | | | | | Micro-Gravity | At least 180 days annually (4 periods greater than 30 days). | | | | | | Crew Time | Each flight increment nominally planned for 180 days on-orbit. | | | | | | Spacecraft | Maintain and sustain U.S. flight and ground hardware and | | | | | | | software to ensure integrity of the ISS design and the | | | | | | | continuous, safe operability of the vehicle. | | | | | | Integration & Operations | Operational & mission planning, coordination, training, & real- | | | | | | | time support to ensure flight readiness & mission success. | | | | | | THEME: | International Space Station | |-------------|-------------------------------| | OPERATIONS: | Launch and Mission Operations | | Schedule | FY04 Presider | nt's Budget | Change from Baseline | |----------------------------|---------------|-------------|----------------------| | 9A - S1 TRUSS | Oct '02 | Launched | 2 months | | 11A - P1 TRUSS | Nov '02 | Launched | 2 months | | ULF-1, MPLM: CMG | Mar '03 | | 2 months | | 12A - P3/P4 TRUSS Segments | May '03 | | 2 months | | 12A.1 | Jul '03 | | 2 months | | 13A S3/S4 TRUSS Segments | Oct '03 | | 2 months | | 13A.1 | Nov '03 | | 2 months | | 15A S6 TRUSS Segment | Jan '04 | | | | 10A Node 2 | Feb '04 | | | | ULF-2 Logistics Carriers | Jul '04 | | | # **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The Prime Contractor for design, development, test and evaluation of major elements of U.S. Flight Hardware and Engineering Support for the integration of the Space Station is Boeing Aerospace. The Prime contract covers 10 years of development and operations (through Dec '03). In FY2002, direct procurements from Boeing represented about 51% of budget authority in development and operations. **Changes since FY03 Pres. Budget: None** | Current Acquisitions | Actual * | Selection Met | hod | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------|-----------|-----------|-----------------------|---------------| | Cooperative Agreements | 0% | Full & Open Co | mpetition | 32% | Industry | 90% | | Cost Reimbursable | 84% | Sole Source | | 68% | Government | 9% | | Fixed Price | 9% | | | 100% | NASA Intramural | 8% | | Grants | 0% | | | | University | 1% | | Other | 7% | Sci Peer Review | v | 0% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | | | | | 100% | | Future Acquisitions - Major | | | Selection | Goals | | | | Contract restructuring | | | Sept '03 | TBD Full8 | Open Comp; TBD Cost F | Reimbursable; | #### **AGREEMENTS** #### External: - 1. Intergovernmental Agreement (IGA) Active (1/29/98) - 2. NASA/RSA Memorandum of Understanding (MOU) Active (1/29/98) - 3. NASA/European Space Agency (ESA) MOU Active (1/29/98) - 4. NASA/Government of Japan (GOJ) MOU Active (2/24/98) - 5. NASA/Canadian Space Agency (CSA) MOU Active (1/29/98) - 6. NASA/ESA Early Utilization Agreement Active (3/18/97) - 7. NASA/Italian Space Agency (ASI) MOU on the Design, - Development, Operation, and Utilization of Three Mini- - Pressurized Logistics Modules for the ISS Active (10/9/97) - 8. NASA-GOJ Agreement in Principle for CAM and Related Hardware Active (9/10/97) - **9.** NASA-Brazilian Space Agency Implementing Arrangement for ISS Cooperation Active (10/14/97) # **INDEPENDENT REVIEWS** | Types of Review | Performer | Last Review | Next Review | Purpose | |-------------------------------|----------------|-------------|-------------|--| | Mgmt & Cost Evaluation | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the mgmt and cost of the ISS Program | | Ind. Life Cycle Cost Estimate | NASA ICE Team | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | #### **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | |---|-----------|---------------|---------------|---------------------------------| | FY 2004 President's Budget (Operations) | 1283.7 | <u>1181.9</u> | <u>1553.6</u> | | | Spacecraft Operations | 0.0 | 710.4 | 836.6 | | | Launch & Mission Operations | 0.0 | 202.8 | 492.5 | Structure aligned w/ISS WBS | | Mission Integration | | 41.5 | 139.6 | Structure aligned w/ISS WBS | | Medical Support | | 14.2 | 19.5 | Structure aligned w/ISS WBS | | Mission Operations | | 88.8 | 210.9 | Structure aligned w/ISS WBS | | Launch Site Processing | | 58.3 | 122.5 | Structure aligned w/ISS WBS | | Operations Program Integration | 0.0 | 268.7 | 224.5 | Structure aligned w/ISS WBS | | Other Operations | 1283.7 | | | Previous Ops funding structure | | Changes since FY 03 Pres. Budget | <u> </u> | +4.7 | +352.2 | | | Spacecraft Operations | | +710.4 | +684.6 | Allocation to new ops structure | | Launch & Mission Operations | | +202.8 | +385.0 | Allocation to new ops structure | | Operations Program Integration | | +268.7 | +185.5 | Allocation to new ops structure | | Other Operations | | -1177.2 | -1201.4 | Allocated to new Ops structure | | Direct Civil Service & Travel | | | +144.0 | C.S. & Travel allocation added | | G&A Rates | | | +154.5 | Center & corporate G&A | | Indicates budget numbers in Full Cost | | | | | | Indicates changes since the FY 2003 | President | s Budge | t Submit. | | | FY 2002 and FY 2003 are not in full of | ost. | • | | | THEME: International Space Station OPERATIONS: Operations Program Integration #### **PURPOSE** | Objecti | ives Reference 2003 Strategic Plan | Performance Measures | |---------|---|----------------------| | 9.4 | Demonstrate the ability to support a permanent human presence in low Earth orbit as a | 4 ISS18 , 4 ISS19 | | | stepping stone to human presence beyond. | | The primary objective of the operations program is to safely and reliably assemble, activate, integrate, and operate the ISS, and to perform these activities in an affordable manner. This requires a significant level of planning, coordination, and execution. Most of the hardware engineering, manufacturing, and testing – leading to the final acceptance and launch of the ISS elements – have successfully been completed, and the vehicle has been operating successfully since the first element was launched in 1998. Operations Program Integration provides the overall ISS program management functions, system engineering, analysis and integration, and safety and mission assurance activities. #### **OVERVIEW** The first crew was launched to the ISS in October 2000 and a progression of international crews has, and will continue to permanently inhabit the ISS. The ISS assembly period spans more than half a decade, with infrastructure and logistics deployed over multiple flights. Because of the program's complexity, the Space Station team has done extensive planning for operations of several different ISS vehicle configurations on-orbit. Each time an element is added to the current Station, the flight characteristics and internal systems change, creating different thermal constraints and orbital characteristics. The Space Station Program is drawing on the experience derived from Skylab, the Shuttle-Mir program, and that gained from operating the Space Shuttle for nearly two decades to address the unique circumstances of building and operating an ever-changing vehicle. Program integration is a continuous effort managing and coordinating program and international activities, and evaluating the technical performance of the flight, avionics
and crew systems, and the necessary logistical systems required to support the on-orbit vehicle and crew. This is especially critical as the vehicle undergoes significant configuration changes as each of the final elements is assembled. Program management activities are centered at JSC and include contractor and government business management functions, international partner integration, configuration management and data integration, management information systems, and enterprise support. System engineering and integration responsibilities include requirements and interface documentation, integrated systems and performance analysis, assembly and configuration definition and analysis, and Shuttle/Station integration. Safe program operations remains a top priority, and safety and mission assurance (S&MA) functions provide for risk management, quality assurance, and reliability and maintainability activities, as well as overall S&MA integration and operations. # **PROGRAM MANAGEMENT** The program management and reporting flows from the program manager, Bill Gerstenmaier, located at the Johnson Space Center, to the Deputy Associate Administrator for ISS and SSP. The DAA for ISS & SSP reports directly to the Assoc. Admin. Office of Space Flight who reports directly to the NASA Administrator. The agency Program Management Council (PMC) has ISS governing responsibility. Full compliance with NPG 7120.5B will be achieved in FY 2003. # **TECHNICAL COMMITMENT** | Technical Specifications | FY04 President's Budget | Change from Baseline | |-----------------------------------|---|----------------------| | (Development commitments also app | oly to operations elements) | | | Operational Life | Nominal operations and utilization lifetime to 2015, and a 1- | | | | year decommissioning period. | | | Shuttle Logistical Flights | 5 per Year. | | | Power to User Payloads | 26kW minimum continuous power & 30kW annual average | | | | after U.S. Core Complete. | | | Micro-Gravity | At least 180 days annually (4 periods greater than 30 days). | | | Crew Time | Each flight increment nominally planned for 180 days on-orbit. | | | Spacecraft | Maintain and sustain U.S. flight and ground hardware and | | | | software to ensure integrity of the ISS design and the | | | | continuous, safe operability of the vehicle. | | | Integration & Operations | Operational & mission planning, coordination, training, & real- | | | | time support to ensure flight readiness & mission success. | | | THEME: | International Space Station | |-------------|--------------------------------| | OPERATIONS: | Operations Program Integration | | Schedule | FY04 President's Budget | Change from Baseline | |----------------------------|-------------------------|----------------------| | 9A - S1 TRUSS | Oct '02 Launched | 2 months | | 11A - P1 TRUSS | Nov '02 Launched | 2 months | | ULF-1, MPLM: CMG | Mar '03 | 2 months | | 12A - P3/P4 TRUSS Segments | May '03 | 2 months | | 12A.1 | Jul '03 | 2 months | | 13A S3/S4 TRUSS Segments | Oct '03 | 2 months | | 13A.1 | Nov '03 | 2 months | | 15A S6 TRUSS Segment | Jan '04 | | | 10A Node 2 | Feb '04 | | | ULF-2 Logistics Carriers | Jul '04 | | # **ACQUISITION STRATEGY & PERFORMING ORGANIZATIONS** The Prime Contractor for design, development, test and evaluation of major elements of U.S. Flight Hardware and Engineering Support for the integration of the entire Space Station is Boeing Aerospace. The Prime contract covers 10 years of development and operations (through Dec '03). In FY2002, direct procurements from Boeing represented about 51% of budget authority in development and operations. **Changes since FY03 Pres. Budget: None** | Current Acquisitions | Actual * | Selection Met | hod | Actual * | Performer | Actual * | |-----------------------------------|----------|-----------------|-----------|----------|--------------------------|-----------------| | Cooperative Agreements | 0% | Full & Open Co | mpetition | 32% | Industry | 90% | | Cost Reimbursable | 84% | Sole Source | | 68% | Government | 9% | | Fixed Price | 9% | | | 100% | NASA Intramural | 8% | | Grants | 0% | | | | University | 1% | | Other | 7% | Sci Peer Review | V | 0% | Non Profit | 0% | | * as % of FY02 direct procurement | 100% | | | | | 100% | | Future Acquisitions - Major | | | Selection | Goal | S | | | Contract restructuring | | | Sept '03 | TBD | Full& Open Comp; TBD Cos | t Reimbursable; | #### **AGREEMENTS** #### External: - 1. Intergovernmental Agreement (IGA) Active (1/29/98) - 2. NASA/RSA Memorandum of Understanding (MOU) Active (1/29/98) - 3. NASA/European Space Agency (ESA) MOU Active (1/29/98) - 4. NASA/Government of Japan (GOJ) MOU Active (2/24/98) - 5. NASA/Canadian Space Agency (CSA) MOU Active (1/29/98) - 6. NASA/ESA Early Utilization Agreement Active (3/18/97) - 7. NASA/Italian Space Agency (ASI) MOU on the Design, - Development, Operation, and Utilization of Three Mini- - Pressurized Logistics Modules for the ISS Active (10/9/97) - 8. NASA-GOJ Agreement in Principle for CAM and Related Hardware Active (9/10/97) - 9. NASA-Brazilian Space Agency Implementing Arrangement for ISS Cooperation Active (10/14/97) # INDEPENDENT REVIEWS | Types of Review | Performer | Last Review | Next Review | Purpose | |-------------------------------|----------------|-------------|-------------|--| | Mgmt & Cost Evaluation | IMCE Tsk Force | Nov 2002 | Not Planned | Overall review of the mgmt and cost of the ISS Program | | Ind. Life Cycle Cost Estimate | NASA ICE Team | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | | Life Cycle Cost Estimate | CAIG | Aug. 2002 | Not Planned | Life cycle cost estimate confirmation | # **BUDGET** | Budget Authority (\$ in millions) | FY02 | FY03 | FY04 | Comments | | |---|---------------|---------------|---------------|---------------------------------|--| | FY 2004 President's Budget (Operations) | <u>1283.7</u> | <u>1181.9</u> | <u>1553.6</u> | | | | Spacecraft Operations | 0.0 | 710.4 | 836.6 | | | | Launch & Mission Operations | 0.0 | 202.8 | 492.5 | Structure aligned w/ISS WBS | | | Operations Program Integration | 0.0 | 268.7 | 224.5 | Structure aligned w/ISS WBS | | | Ops Program Management | 0.0 | 230.1 | 181.2 | Structure aligned w/ISS WBS | | | Ops System Eng'g, Analysis & Integration | | 18.7 | 20.1 | Structure aligned w/ISS WBS | | | Ops Safety & Mission Assurance | | 19.9 | 23.2 | Structure aligned w/ISS WBS | | | Other Operations | 1283.7 | | | Previous Ops funding structure | | | Changes since FY 03 Pres. Budget | <u> </u> | <u>+4.7</u> | +352.2 | | | | Spacecraft Operations | | +710.4 | +684.6 | Allocation to new ops structure | | | Launch & Mission Operations | | +202.8 | +385.0 | Allocation to new ops structure | | | Operations Program Integration | | +268.7 | +185.5 | Allocation to new ops structure | | | Other Operations | | -1177.2 | -1201.4 | Allocated to new Ops structure | | | Direct Civil Service & Travel | | | +144.0 | C.S. & Travel allocation added | | | G&A Rates | | | +154.5 | Center & corporate G&A | | | Indicates budget numbers in Full Cost. | | | | | | | Indicates changes since the FY 2003 Presidents Budget Submit. | | | | | | | FY 2002 and FY 2003 are not in full cost. | | | | | |